APPENDIX A ## AUDIT QUESTIONNAIRE FOR AUTHORITY AUDITS Each question must be answered. Please circle Yes or No. If any are not applicable, insert N/A as your answer. | AUTHORITY | | |-------------------|--| | YEAR UNDER AUDIT | | | AUDITOR SIGNATURE | | | AUDITOR FIRM | | | AUDITOR ADDRESS | | | | | | AUDITOR PHONE # | | "NO" answers must be explained in detail. Attach additional sheets if more space is required. Answers to questions which indicate corrections or improvements are required and must be covered by comment and recommendation in the audit report. If not covered, explain in detail. # AUDIT QUESTIONNAIRE | AUT | THORITY: | | | |------|---|------------|----------| | Gen | eral_ | | | | 1. | Is a general ledger maintained by the authority? | YES | NO | | 2. | Are key employees bonded in amounts required by organization policy? | YES | NO | | 3. | Is insurance coverage in force for at least the following:
Loss or damage to assets from fire or other hazards | YES
YES | NO
NO | | | Public liability and property damage | YES | NO | | | Robbery, burglary, theft and disappearance | YES | NO | | | Worker's compensation | YES | NO | | 4. | Are loans to employees prohibited? | YES | NO | | 5. | Has the Bureau of Authority Regulation been notified of deficiencies in the accounting system or records? | YES | NO | | 6. | Has a corrective action plan been filed for the previous year audit report? | YES | NO | | Cash | and Investments | | | | 1. | Has the authority adopted a cash management plan? | YES | NO | | 2. | Are all depositories and accounts authorized by resolution of the governing body? | YES | NO | | 3. | Are receipts deposited within 48 hours? | YES | NO | | 4. | Are the duties of personnel who receive and deposit cash separate from investments, cash disbursing, and bookkeeping? | YES | NO | | 5. | Are cash receipts adequately safeguarded before deposit? | YES | NO | | 6. | Is responsibility for the petty cash fund vested in only one person? | YES | NO | | 7. | Are petty cash disbursements supported by signed receipts which are attached to reimbursement vouchers? | YES | NO | |----------|--|------------|----------| | 8.
9. | Are check signers designated by resolution? If a mechanical check signer is used, is the signature plate under adequate control? | YES
YES | NO
NO | | | Are there procedures to control and record the check numbers and amount of checks signed? | YES | NO | | 10. | Is there adequate security over blank checks? | YES | NO | | 11. | Are the duties of the personnel who disburse cash separate from the function of approving vouchers? | YES | NO | | 12. | Are bank statements reconciled monthly? | YES | NO | | | Is the sequence of check numbers accounted for? | YES | NO | | | Are check endorsements scrutinized? | YES | NO | | 13. | Are outstanding checks older than 6 months investigated? | YES | NO | | 14. | Are investments under the control of a responsible official who does not receive or disburse cash? | YES | NO | | 15. | Are all investments issued in the name of the authority? | YES | NO | | 16. | Are all investment transactions approved by the governing body? | YES | NO | | 17. | Are all investments permitted by law or bond agreement? | YES | NO | | 18. | Are perpetual records of investments reflecting all pertinent information maintained? | YES | NO | | 19. | Is interest income verified? | YES | NO | | | Is it promptly recorded in the accounting records? | YES | NO | | 20. | Are investments examined periodically and verified with the detail record and control account? | YES | NO | | 21. | Are investments protected against loss or theft? | YES | NO | ## Accounts Receivable and Income | 1. | Are billings to users independently verified? | YES | NO | |-------|---|-----|----| | 2. | Is there segregation of duties between accounts receivable, record maintenance, billing, and receipt of cash? | YES | NO | | 3. | Are total accounts receivable balances verified with the accounts receivable control periodically? | YES | NO | | 4. | Are delinquent accounts receivable reviewed and collection procedures initiated by a responsible official? | YES | NO | | 5. | Are accounts receivable records promptly posted? | YES | NO | | | Billings to users? | YES | NO | | | Cash receipts? | YES | NO | | 6. | Are adjustments to accounts receivable approved by a responsible official? | YES | NO | | | | | | | Inven | tory | | | | 1. | Are inventories of material and supplies under physical control of a designated employee who is not responsible for purchasing? | YES | NO | | 2. | Is the storage area properly safeguarded to prevent damage to materials and unauthorized removal? | YES | NO | | 3. | Do quantities appear reasonable for normal consumption? | YES | NO | | 4. | Are physical inventories taken annually and supervised by non-store room personnel? | YES | NO | | 5. | Are responsible officials advised of significant inventory discrepancies? | YES | NO | ## Accounts Payable and Purchasing | 1. | Are the following requirements of the Local Public Contracts Law (40A:11) being followed and documented | YES | NO | |----|--|------------|----------| | | Competitive bidding and contract award? | YES | NO | | | Informal quotations on purchases not requiring public bidding (40A:11-6.1)? | YES | NO | | | Certificate of availability of funds prior to award of contracts(Reg.5:30-14.5)? Resolutions adopted and advertised authorizing agreements for professional services (40A:11-5)? | YES
YES | NO
NO | | | Emergency purchases and contracts (40A:11-6)? | YES | NO | | 2. | Are prenumbered purchase orders issued for all purchases, except petty cash purchases? | YES | NO | | 3. | Is there a record of all purchase orders issued? | YES | NO | | 4. | Are quantities and description of materials and supplies received: | YES | NO | | | Compared to purchase orders? | YES | NO | | | Compared to vendors' invoices? | YES | NO | | | Verified with packing or delivery slips? | YES | NO | | 5. | Are open purchase orders reviewed periodically? | YES | NO | | 6. | Do vouchers approved for payment contain: | YES | NO | | | Signature of person who verified quantities and description of materials received or services rendered? | YES | NO | | | Copies of purchase order, delivery slips, etc.? | YES | NO | | 7. | Were all vouchers approved by the governing body? | YES | NO | | 8. | Is there segregation of duties between the purchasing, receiving and cash disbursement functions? | YES | NO | | 9. | Are total accounts payable balances verified with the accounts payable control periodically? | YES | NO | # <u>Payroll</u> | 1. | Are payrolls approved by a responsible official outside the payroll department? | YES | NO | |-------|---|-----|----| | 2. | Are the functions of payroll preparation and distribution separated? | YES | NO | | 3. | Are the personnel records maintained separately from payroll preparation and distribution? | YES | NO | | 4. | Are names added to and deleted from payroll and rates of pay changed only | YES | NO | | 5. | upon written authorization? Are new employees, employee promotions and rates of pay approved by the governing body? | YES | NO | | 6. | Are all payroll deductions supported by signed authorizations on file? | YES | NO | | 7. | Are payroll deductions promptly paid to the proper agencies? | YES | NO | | 8. | Are records maintained to control and verify vacation time, sick leave, etc., taken and accumulated? | YES | NO | | 9. | Are all employees paid by check? | YES | NO | | 10. | Are payroll check endorsements scrutinized? | YES | NO | | 11. | Are old outstanding payroll checks investigated by someone independent of the payroll preparation? | YES | NO | | 12. | Is there a separate bank account for payroll disbursements? | YES | NO | | | Are deposits in exact amount of payroll? | YES | NO | | | Is the payroll bank balance reconciled monthly by someone independent of payroll preparation? | YES | NO | | | Are payroll procedures established by resolution of the governing body? | YES | NO | | Prope | erty, Plant and Equipment | | | | 1. | Are detailed fixed asset records maintained? | YES | NO | | | Are fixed assets properly identified with the fixed asset records? | YES | NO | | | Are additions and deletions properly authorized and promptly recorded? | YES | NO | | 2. | Is the documentation substantiating the cost of fixed assets permanently filed? | YES | NO | |--------------|---|-----|----| | 3. | Is there a written policy defining items to be capitalized and those to be expensed? | YES | NO | | 4. | Does the capitalization of interest and other indirect costs conform to accounting principles? | YES | NO | | 5. | Is a physical inventory of fixed assets taken periodically and verified to fixed asset records? | YES | NO | | 6. | Are dispositions of fixed assets properly recorded and sales proceeds promptly accounted for in the accounting records? | YES | NO | | 7. | Are fixed assets properly safeguarded against loss by fire, unauthorized use or theft? | YES | NO | | Long | and Short Term Debt | | | | 1. | Is a detailed record such as a bond or note register maintained of debt issued and outstanding? | YES | NO | | | Are principal and interest due dates and amounts reflected and date of payment recorded? | YES | NO | | 2. | Are debt issues properly authorized by the governing body? | YES | NO | | 3. | Does the expenditure of borrowed funds conform to the purposes authorized? | YES | NO | | 4. | Are paid bonds and notes properly cancelled and accounted for? | YES | NO | | 5. | Are required sinking fund deposits promptly made? | YES | NO | | Duda | at Crystage | | | | <u> Buug</u> | et System | | | | 1. | Were the adopted operating and capital budgets and amendments there to approved by the Director of Local Government Services? | YES | NO | | 2. | Were the adopted budgets and amendments recorded in the minutes? | YES | NO | | 3. | Are there sufficient controls to monitor expenses and revenues against budgeted amounts? | YES | NO | | 4. | Is a budget status report periodically furnished to the governing body? | YES | NO | |-------|---|-----|----| | 5. | Are appropriations encumbered when purchase orders are issued? | YES | NO | | 6. | Are fixed assets acquired through budget appropriations properly capitalized? | YES | NO | | | | | | | Gran | t Management | | | | | | | | | 1. | Is a permanent file of each grant maintained? | YES | NO | | 2. | Does the accounting system provide details of eligible expenditures to be reimbursed from each grant? | YES | NO | | 3. | Is each expenditure reviewed for compliance with the terms of the applicable grant? | YES | NO | | 4. | Does the authority have a grant manager? | YES | NO | | 5. | Are all required reports promptly filed with the grant or agency? | YES | NO | | 6. | Were grant reimbursement requests filed promptly? | YES | NO | | 7. | Are assets acquired from grant funds properly identified? | YES | NO | | 8. | If indirect costs are chargeable to grants, has the method of allocation been approved? | YES | NO | | | | | | | Elect | ronic Data Processing | | | | 1. | Does the authority utilize electronic data processing for accounting or financial functions? (If "no," disregard items 2 through 14). | YES | NO | | 2. | If "yes," was the system approved by the Division of Local Government Services? | YES | NO | | 3. | Are there sufficient audit trails to identify documents being processing and identify output? | YES | NO | | 4. | Are there daily printouts of: | YES | NO | |-----|---|-----|----| | | Transactions? | YES | NO | | | Rejected transactions? | YES | NO | | | Error corrections? | YES | NO | | 5. | Are the daily printouts reviewed and approved by supervisory personnel? | YES | NO | | 6. | Are journal entries and error corrections authorized by supervisory personnel? | YES | NO | | 7. | Are master files updated periodically and on schedule prevent loss of data in transaction files? | YES | NO | | 8. | Are there periodic printouts of updated files by E.D.P. transactions? | YES | NO | | 9. | Are authorized users validated by user codes and passwords? | YES | NO | | 10. | Are terminals located in a secure area, to prevent access by unauthorized personnel? | YES | NO | | 11. | Are there backup operators to process transactions in the absence of the authorized operator? | YES | NO | | 12. | Are there copies of all critical materials such as programs, master files, transaction files, etc.? | YES | NO | | 13. | Are these copies stored in a safe location (off site or in a fire proof vault on site)? | YES | NO | | 14. | Are mechanisms in place to guard against loss due to power failures, fire, flood, etc.? | YES | NO | The foregoing Questionnaire must be separately filed with the Division of Local Government Services for each report of audit. It is not to be bound in the report. #### APPENDIX B ## AUDIT QUESTIONNAIRE FOR FIRE DISTRICT AUDITS Each question must be answered. Please circle Yes or No. If any are not applicable, insert N/A as your answer. | FIRE DISTRICT | | |-------------------|--| | YEAR UNDER AUDIT | | | AUDITOR SIGNATURE | | | AUDITOR FIRM | | | AUDITOR ADDRESS | | | | | | AUDITOR PHONE # | | "NO" answers must be explained in detail. Attach additional sheets if more space is required. Answers to questions which indicate corrections or improvements are required must be covered by comment and recommendation in the audit report. If not covered, explain in detail. # AUDIT QUESTIONNAIRE | FIRE | E DISTRICT | | | | |-------------|---|-----|----|--| | Gene | General | | | | | 1. | Is a general ledger maintained by the district? | YES | NO | | | 2. | Are key employees bonded in amounts required by organization policy? | YES | NO | | | 3. | Is insurance coverage in force for at least the following: | YES | NO | | | | Loss or damage to assets from fire and other hazards? | YES | NO | | | | Public liability and property damage? | YES | NO | | | | Robbery, burglary, theft and disappearance? | YES | NO | | | | Worker's compensation? | YES | NO | | | 4. | Are loans to employees prohibited? | YES | NO | | | 5. | Has the Bureau of Authority Regulation been notified of deficiencies in the accounting system or records? | YES | NO | | | 6. | Has a corrective action plan been filed for the previous year audit report? | YES | NO | | | <u>Cash</u> | and Investments | | | | | 1. | Has the district adopted a cash management plan? | YES | NO | | | 2. | Are all depositories and accounts authorized by resolution of the governing body? | YES | NO | | | 3. | Are receipts deposited within 48 hours? | YES | NO | | | 4. | Are the duties of personnel who receive and deposit cash separate from investments, cash disbursing, and bookkeeping? | YES | NO | | | 5. | Are cash receipts adequately safeguarded before deposit? | YES | NO | | | 6. | Is responsibility for the petty cash fund vested in only one person? | YES | NO | | | 7. | Are petty cash disbursements supported by signed receipts which are attached to reimbursement vouchers? | YES | NO | |-----|---|-----|----| | 8. | Are check signers designated by resolution? | YES | NO | | 9. | If a mechanical check signer issued, is the signature plate under adequate control? | YES | NO | | | Are there procedures to control and record the check numbers and amount of check signed? | YES | NO | | 10. | Is there adequate security over blank checks? | YES | NO | | 11. | Are the duties of personnel who disburse cash separate from the function of approving vouchers? | YES | NO | | 12. | Are bank statements reconciled monthly? | YES | NO | | | Is the sequence of check numbers accounted for? | YES | NO | | | Are check endorsements scrutinized? | YES | NO | | 13. | Are outstanding checks older than 6 months investigated? | YES | NO | | 14. | Are investments under the control of a responsible official who does not receive or disburse cash? | YES | NO | | 15. | Are all investments issued in the name of the district? | YES | NO | | 16. | Are all investment transactions approved by the governing body? | YES | NO | | 17. | Are all investments permitted by law or bond agreement? | YES | NO | | 18. | Are perpetual records of investments reflecting all pertinent information maintained? | YES | NO | | 19. | Is interest income verified? | YES | NO | | | Is it promptly recorded in the accounting records? | YES | NO | | 20. | Are investments examined periodically and verified with the detail record and control account? | YES | NO | | 21. | Are investments protected against loss or theft? | YES | NO | <u>Accounts Receivable and Income</u> (District Taxes, User Charges and Miscellaneous) | 1. | Has the district tax levy been verified with the Abstract of Ratables? | YES | NO | |-------|---|-----|----| | 2. | Does the district tax revenue agree to the tax levy? | YES | NO | | 3. | Are billings to users independently verified? | YES | NO | | 4. | Is there segregation of duties between accounts receivable, record maintenance, billing, and receipt of cash? | YES | NO | | 5. | Are total accounts receivable balances verified with the accounts receivable control periodically? | YES | NO | | 6. | Are delinquent accounts receivable reviewed and collection procedures initiated by a responsible official? | YES | NO | | 7. | Are accounts receivable records promptly posted? | | NO | | | Billings to users? | YES | NO | | | Cash receipts? | YES | NO | | 8. | Are adjustments to accounts receivable approved by a responsible official? | | NO | | | | | | | Inven | <u>tory</u> | | | | 1. | Is the storage area properly safeguarded to prevent damage to materials and unauthorized removal? | | NO | | 2. | Do quantities appear reasonable for normal consumption? | YES | NO | | 3. | Are physical inventories taken annually? | YES | NO | ## Accounts Payable and Purchasing | 1. | Are the following requirements of the Local Public Contracts Law (40A:11) being followed and documented: | | NO | |----|--|-----|----| | | Competitive bidding and contract award? | YES | NO | | | Informal quotations on purchases not requiring public bidding (40A:11-6.1)? | YES | NO | | | Certificate of availability of funds prior to award of contracts (Reg.5:30-14.5)? | YES | NO | | | Resolutions adopted and advertised authorizing agreements for professional services (40A:11-5)? | YES | NO | | | Emergency purchases and contracts (40A:11-6)? | YES | NO | | 2. | Are prenumbered purchase orders issued for all purchases, except petty cash purchases? | YES | NO | | 3. | Is there a record of all purchase orders issued? | YES | NO | | 4. | Are quantities and description of materials and supplies received: | YES | NO | | | Compared to purchase orders? | YES | NO | | | Compared to vendors' invoices? | YES | NO | | | Verified with packing or delivery slips? | YES | NO | | 5. | Are open purchase orders reviewed periodically? | YES | NO | | 6. | Do vouchers approved for payment contain: | YES | NO | | | Signature of person who verified quantities and description of materials received or services rendered? | YES | NO | | | Copies of purchase order, delivery slips, etc.? | YES | NO | | 7. | Were all vouchers approved by the governing body? | YES | NO | | 8. | Is there segregation of duties between the purchasing, receiving and cash disbursement functions? | YES | NO | | 9. | Are total accounts payable balances verified with the accounts payable control periodically? | YES | NO | # <u>Payroll</u> | 1. | Are the functions of payroll preparation and distribution separated? | YES | NO | | |-------|---|-----|----|--| | 2. | Are names added to and deleted from payroll and rates of pay changed only upon written authorization? | YES | NO | | | 3. | Are new employees, employee promotions and rates of pay approved by the governing body? | YES | NO | | | 4. | Are payroll deductions promptly paid to the proper agencies? | YES | NO | | | 5. | Are records maintained to control and verify vacation time, sick leave, etc., taken and accumulated? | YES | NO | | | 6. | Are all employees paid by check? | YES | NO | | | 7. | Is there a separate bank account for payroll disbursements? | YES | NO | | | | Are deposits in exact amount of payroll? | YES | NO | | | | Is the payroll bank balance reconciled monthly by someone independent of payroll preparation? | YES | NO | | | | Are payroll procedures established by resolution of the governing body? | YES | NO | | | | | | | | | Prope | erty, Plant and Equipment | | | | | 1. | Are detailed fixed asset records maintained? | YES | NO | | | | Are fixed assets properly identified with the fixed asset records? | | | | | | Are additions and deletions properly authorized and promptly recorded? | YES | NO | | | 2. | Is the documentation substantiating the cost of fixed assets permanently filed? | YES | NO | | | 3. | Is there a written policy defining items to be capitalized and those to be expensed? | YES | NO | | | 4. | | | | | | | Does the capitalization of interest and other indirect costs conform to accounting principles? | YES | NO | | | 6. | Are fixed assets carried on the accounting records at cost or, if acquired by gift, at fair market value at date of gift? | YES | NO | |-------------|---|-----|----| | 7. | Is a physical inventory of fixed assets taken periodically and verified to fixed asset records? | YES | NO | | 8. | Are dispositions of fixed assets properly recorded and sales proceeds promptly accounted for in the accounting records? | YES | NO | | 9. | Are fixed assets properly safeguarded against loss by fire, unauthorized use or theft? | YES | NO | | | | | | | Long | and Short Term Debt | | | | 1. | Is a detailed record such as a bond or note register maintained of debt issued and outstanding? | YES | NO | | | Are principal and interest due dates and amounts reflected and date of payment recorded? | YES | NO | | 2. | Are debt issues properly authorized by the governing body? | YES | NO | | 3. | Does the expenditure of borrowed funds conform to the purposes authorized? | YES | NO | | 4. | Are paid bonds and notes properly cancelled and accounted for? | YES | NO | | 5. | Are required sinking fund deposits promptly made? | | NO | | | | | | | <u>Capi</u> | tal Leases | | | | 1. | Have all capital leases been approved by the voters? | | NO | | 2. | Has the project financing for capital leases been approved by the Local Finance Board? | | NO | ## **Budget System** | 1. | Were the adopted operating and capital budgets and amendments there to approved by the Director of Local Government Services? | YES | NO | |------|---|-----|----| | 2. | Were the adopted budgets and amendments recorded in the minutes? | YES | NO | | 3. | Are there sufficient controls to monitor expenses and revenues against budgeted amounts? | YES | NO | | 4. | Is a budget status report periodically furnished to the governing body? | YES | NO | | 5. | Are appropriations encumbered when purchase orders are issued? | YES | NO | | 6. | Are fixed assets acquired through budget appropriations properly capitalized? | YES | NO | | | | | | | Gran | t Management | | | | 1. | Is a permanent file of each grant maintained? | | NO | | 2. | Does the accounting system provide details of eligible expenditures to be reimbursed from each grant? | | NO | | 3. | Is each expenditure reviewed for compliance with the terms of the applicable grant? | | NO | | 4. | Are all required reports promptly filed with the grant or agency? | YES | NO | | 5. | Were grant reimbursement requests filed promptly? | | NO | | 6. | Are assets acquired from grant funds properly identified? | | NO | | 7. | If indirect costs are chargeable to grants, has the method of allocation been approved? | | NO | ## **Electronic Data Processing** | 1. | Does the district utilize Electronic Data Processing for accounting or financial functions? (If "no," disregard items 2 through 14). | | NO | | |-----|--|-----|----|--| | 2. | If "yes," was the system approved by the Division of Local Government Services? | YES | NO | | | 3. | Are there sufficient audit trails to identify documents being processing and identify out put? | YES | NO | | | 4. | Are master files updated periodically and on schedule prevent loss of data in transaction files? | | | | | 5. | Are there periodic printouts of updated files by E.D.P. transactions? | YES | NO | | | 6. | Are authorized users validated by user codes and passwords? | YES | NO | | | 7. | Are terminals located in a secure area, to prevent access by unauthorized personnel? | | NO | | | 8. | Are there copies of all critical materials such as programs, master files, transaction files, etc.? | | NO | | | 9. | Are these copies stored in a safe location (off site or in a fire proof vault on site)? | YES | NO | | | 10. | Are mechanisms in place to guard against loss due to power failures, fire, flood, etc.? | YES | NO | | The foregoing Questionnaire must be separately filed with the Division of Local Government Services for each report of Audit. It is not to be bound in the report. ## APPENDIX C # RESOLUTION of | WHEREAS, N.J.S.A. 40A:5A-5 requires the governing body of each local authority to cause an annual audit of its accounts to be made, and | |--| | WHEREAS, the annual audit report for the fiscal year ended has been completed and filed with the pursuant to N.J.S.A. 40A:5A-15, and | | WHEREAS , N.J.S.A. 40A:5A- 17, requires the governing body of each authority to, within 45 days of receipt of the annual audit, certify by resolution to the Local Finance Board that each member there of has personally reviewed the annual audit report, and specifically the sections of the audit report entitled "General Comments" and "Recommendations," and has evidenced same by group affidavit in the form prescribed by the Local Finance Board, and | | WHEREAS , the members of the governing body have received the annual audit and have personally reviewed the annual audit, and have specifically reviewed the sections of the annual audit report entitled "General Comments" and "Recommendations," in accordance with N.J.S.A. 40A:5A-17, | | NOW, THEREFORE BE IT RESOLVED, that the governing body of the hereby certifies to the Local Finance Board of the State of New Jersey that each governing body member has personally reviewed the annual audit report for the fiscal year ended, and specifically has reviewed the sections of the audit report entitled "General Comments" and "Recommendations," and has evidenced same by group affidavit in the form prescribed by the Local Finance Board. | | BE IT FURTHER RESOLVED that the secretary of the authority is hereby directed to promptly submit to the Local Finance Board the aforesaid group affidavit, accompanied by a certified true copy of this resolution. | | IT IS HEREBY CERTIFIED THAT THIS IS A TRUE COPY OF THE RESOLUTION PASSED AT THE MEETING HELD ON | | Secretary | | Date | ## LOCAL AUTHORITIES GROUP AFFIDAVIT FORM ## PRESCRIBED BY THE NEW JERSEY LOCAL FINANCE BOARD ## **AUDIT REVIEW CERTIFICATE** | We, the members of the governing body of the according to law, upon our oath depose and say: | | , being of full age and being duly sworn | |--|-----------------|---| | 1. We are duly appointed/elected (cro | ss out one) mem | abers of the | | 2. We certify, pursuant to N.J.S.A. 40 for the fiscal year ended report entitled "General Comments | A:5A-17, that w | ve have each reviewed the annual audit report, and specifically the sections of the audit endations." | | (PRINT NAME) | | (SIGNATURE) | Sworn to and subscribed before me this | day of | , 20 | | Notary Public of New Jersey | | | #### APPENDIX D ### **CHAPTER VII Financial Report** ### **TOPIC Special Confidential Report** #### **SECTION3** #### 3. Special Confidential Report #### Auditor's Responsibility for the Detection of Errors, Irregularities and Illegal Acts Under generally accepted auditing standards, the independent auditor has the responsibility, with in the inherent limitations of the auditing process to search for errors or irregularities that would have a material effect on the financial statements. The auditor should plan and perform his examination with an attitude of professional skepticism, recognizing that the application of his auditing procedures may produce evidential matter indicating the possibility of errors, irregularities or illegal acts. The auditor's examination however is not primarily or specifically designed, and cannot be relied upon to disclose defalcations and other irregularities, although their discovery may result. If the independent auditor's examination causes him to believe that irregularities or other illegal acts have occurred, he should immediately notify the Division of Local Government Services (DLGS) by means of a special Confidential Report exhibited below. ## Report Format Confidential report blanks are in triplicates; one for filing with the DCA, one copy for filing with the Authority, and the third copy for the auditor's files. Blanks can be procured upon request from the DCA and are prepared as follows: #### Section 1: This is a preliminary report and must be filed with the DCA within forty-eight hours after the discovery of any irregularity or shortage regardless of whether or not the facts have been definitely established. #### Section 2: Must be filed immediately after the auditor has completed his work or after he has completed his preliminary work to a point where he can make a fair determination as to the amount involved. The auditor must file supplements or preliminary reports from time to time pending the filing of Section 3 in completed form. #### Section 3: Must be filed upon final disposition of the case. In connection with every shortage, there must be an immediate written report to: - A. The Director, New Jersey Division of Local Government Services. - B. The Chairman of the Authority's governing body. The governing body should be advised to make an immediate report to the bonding company upon presentation of the preliminary report of the auditor. It is the duty of the governing body to report every shortage or irregularity involving public moneys to the prosecutor. The Director is not a prosecuting officer. However, if the governing body does not forth with report such shortage or irregularity it becomes the duty of the Director to make a report to the prosecutor. The accountant must follow upon these matters in each and every instance and keep this Division informed as to progress and procedure. An example of a special confidential report form follows: NOTE: FILE ONE COPY WITH THE NEW JERSEY DIVISION OF LOCAL GOVERNMENT SERVICES, AND WHERE A SHORTAGE IS INVOLVED, ONE COPY WITH THE GOVERNING BODY OF THE AUTHORITY. #### SPECIAL CONFIDENTIAL REPORT -SECTION 1, PAGE 1 | AUTHORITY NAME_ | | | |-----------------|--|--| | LOCATION | | | (Preliminary report to be filed within forty-eight hours after discovery) - 1. OFFICIAL - (a) Name and title - (b) Length of service - (c) Name of other persons working in, or having access to same office - (d) Duties of persons referred to in (c) - 2. AMOUNT INVOLVED \$ (If amount involved is not definitely known, so state, but give known amounts and facts as determined to date. Render supplemental reports of findings from time to time, and give final report in Section 2.) - 3. DISCOVERY - (a) Date - (b) Facts and circumstances leading to discovery # SPECIAL CONFIDENTIAL REPORT – SECTION 1 , PAGE 2 | | SURETYBONDS | |-----|---| | | Corporate | | | (a) Amounts and company | | | (b) New bond each term YesNo
(c) Continuation certificate YesNo | | | Personal | | | (d) Name, address and business of each bonds man(e) Amount | | | REPORTED TO (a) Governing body (1) How—written or oral (2) Date (b) Bonding company (1) By whom (2) Company direct (3) Agent of company (4) How written or oral (5) Date (c) Prosecutor (1) By whom (2) How written or oral (3) Date | | ate | 20SIGNEDered Municipal Accountant | ## SPECIAL CONFIDENTIAL REPORT – SECTION 2, PAGE 3 (To be filed upon completion, or reasonable determination of amount) | AUTI | HORITY NAME | |------|---| | 6. | METHOD OR METHODS USED BY OFFICIAL (a) In obtaining funds (b) In covering up shortage | | 7. | AMOUNT OF SHORTAGE AS DETERMINED AT THIS DATE, AND DATE OF DETERMINATION | | 8. | REPORT OR REPORTS TO (a) Governing body (1) How written or oral (2) Date (b) Bonding company (1) By whom (2) To whom (3) How written or oral (4) Date (c) Prosecutor | | Date | 20 | SIGNED_ | |------|----|---------| | | | | (2) How-- written or oral (1) By whom (3) Date Registered Municipal Accountant and/or Certified Public Accountant | SPECIAL CONFIDENTIAL REPORT – SECTION 3, PAGE 4 | |--| | (To be filed upon disposition of case) | | AUTHORITY NAME | | 9. DISPOSITION OF SHORTAGE OF | | (a) Repayment by(b) Terms of bonding company settlement | | 10. REMARKS | | (Note: Legal or criminal action and results) | | Date 20 SIGNED Registered Municipal Accountant and/or Certified Public Accountant | NOTE: To Auditor - No report will be considered complete until all three sections are filed.